ARPA-E Power Technologies Workshop February 9th, 2010 # Bulk GaN Materials for Next Generation Power Electronics Dr. Keith Evans President & CEO Kyma Technologies, Inc. Raleigh, North Carolina # Acknowledgements - AFRL (J. Blevins, G. Via) - ARL (K. Jones, T. Zheleva) - ARO (W. Lampert, J. Prater, J. Zavada) - Auburn University (M. Park, J. Williams) - DOE/RPI (C. Wetzel) - DOE/USCAR (S. Rogers) - MDA (C. Avvisato) - NCSU (M. Johnson, J. Muth) - NRL (C. Eddy, K. Gaskill) - SNL (A. Allerman) - US Congress (David Price, 4th District NC) # Motivating Statements & Questions www.galliumnitride.com 400mm diameter 450mm diameter # Market Challenge 300mm diameter Al_2O_3 200mm AIN Thermodynamic & Kinetic Ease, Volume Experience, Size, Crystalline Quality Early US DOD investment in bulk SiC, #### www.kymatech.com #### www.galliumnitride.com - Major foreign interest in bulk & template GaN substrate technology - Next generation HEV needs >10⁶ bulk GaN substrates/year # Baliga's Figure of Merit (BFOM) Considers on resistance & break down voltage | Figure of Merit | Expression | ες is the static dielectric constan | |--|--|--------------------------------------| | Combined (General) | $k_{th} \epsilon \mu_e v_s E_c^2$ | μ is the mobility | | Keyes (Power Density & Speed) | $k_{th} [c v_s / (4\pi \varepsilon_s)]^{-1/2}$ | ${f E}_{f g}$ is the bandgap | | Baliga FOM (Resistive Losses) | $\varepsilon \mu_e E_g^3$ | ${f V_g}$ is the gate drive voltage | | Baliga High Frequency FOM (Switching Losses) | $\mu_e E_b^2$ | ${f E}_{f b}$ is the breakdown field | R. W. Keyes, "Figure of Merit for Semiconductors for High Speed Switches," *Proc. IEEE*, vol. 60, pp. 225-232, 1972 B. J. Baliga, "Semiconductors for High-Voltage, Vertical Channel Field-Effect Transistors," *J.Appl.Phys.*, vol. 53, no. 3, pp. 1759-1764, 1982 B.J. Baliga, "Power semiconductor device figure of merit for high – frequency applications," *IEEE Electron Device Lett.*, vol. 10, pp. 455-457, 1989 T. Ayalew, "SiC Semiconductor Devices, Technology, Modeling, and Simulation," http://www.iue.tuwien.ac.at/phd/ayalew/node76.html | Factor | Si | SiC | GaN | |---|-----|-----------------|----------------------------------| | Baliga Figure of Merit | 1 | 223 | 868 | | Dislocation Density (cm ⁻²) | < 1 | 10 ³ | 10 ⁴ -10 ⁶ | | Micropipe Density (cm ⁻²) | 0 | 30 | 0 | | Stacking Fault Energy (mJ/m²) | 55 | 14.7 | 20 | | Crystalline Polytypes | 1 | >245 | 2 | | Diameter | 12" | 4" | 2" | An additional advantage of GaN over Si and SiC is the ability to bandgap engineer via growth of epitaxial heterostructures ▶ NCSU & Georgia Tech ### Thermal Conductivity vs. Dislocation Density Accurate dependence of gallium nitride thermal conductivity on dislocation density, by C. Mion, et al., APL 89, 092123 2006. #### Thermal Conductivity vs. Dislocation Density Accurate dependence of gallium nitride thermal conductivity on dislocation density, by C. Mion, et al., APL 89, 092123 2006. Un-passivated, simple Schottky diode demonstration, from collaboration with NCSU (Mark Johnson), Auburn University (Minseo Park), & Sandia National Laboratories (Andy Allerman) From: Johnson et al., IEEE Trans. Electron Dev., 49, 32 (2002).) ## Native GaN Substrate Progress Single wafers Boules WS-1 "Substrates for Nitride Epitaxy" IWN2008, Switzerland 2008 #### Comparing Bulk GaN Crystal Growth Technologies From Iza Grzegory's Poem Based on 6th International Workshop on Bulk Nitride Semiconductors #### **HVPE Bulk GaN** - They grow quite fast and thick - However not too smooth - One really needs a trick - To make them really good - It seems that what they need - To grow in perfect way - It's just a perfect seed - Available some day #### **Ammonothermal Bulk GaN** - What does ammono show - That crystals really grow - Although the growth is slow - They have not any bow Source: http://www.unipress.waw.pl/iwbns6/fun-concl.html #### Comparing Bulk GaN Crystal Growth Approaches | Qualitative Feature vs. Growth Approach | HVPE | AMT | AMT on
HVPE
Seed | HVPE on
AMT
Seed | |---|-----------------|----------|------------------------|------------------------| | Growth Rate | \$\$\$\$ | ₽ | | | | Electrical Conductivity Control | \$\$\$\$ | ₽) | | | | Seed Generating Potential | | 999 | | | | Growth Parameters (P, T) | 即即即即 | ₽ | | \$\$\$\$ | | Time to Market | 引引引引 | ₽) | | | | Substrate Quality | \$\$\$ | | E E E | | | *Bulk GaN Process Figure of Merit (+) | 21 | 11 | 9 | 24 | | *Bulk GaN Process Figure of Merit (x) | 1536 | 12 | 6 | 4096 | *FOM Calculation Assumes \$ \$ \$ \$ \$ = 4, \$ \$ \$ \$ = 3, \$ \$ \$ = 2, \$ = 1 # Summary & Conclusions - GaN's importance will grow and grow - GaN is 2nd only to Silicon in importance - Bulk GaN will become cheap and readily available - Unfettered access to bulk GaN will drive device and system innovation of unprecedented long term importance - The market will support only a few winners - Major US investment in bulk GaN represents a great opportunity that cannot be overlooked